EPA's Implementation of the Information Quality Act Presented by: Vincia Holloman OEI/Quality Staff, IQG Team Lead November 29, 2005 ### **Training Objectives** - Participants will acquire: - Information on the origins and intent of the 2001 Data Quality Act/Information Quality Act (DQA/IQA) - Understanding of EPA's Implementation of its Information Quality Guidelines (IQGs) - Knowledge of tools and processes that facilitate management of the IQGs at EPA - Appreciation of the value of the IQGs in enhancing the quality of EPA's information disseminations #### **Overview** - Origin, Legislative Authority and Guidance - Role of the Office of Management & Budget (OMB) - Impacts on Federal Agencies - EPA's Approach to Implementation - Agency-wide commitment / OEI's oversight - Public participation - Key players - Quality Staff management - "information owners" - Office of General - OMB - Responding to requests from "affected" persons - Processing initial Requests for Correction (RFC) - Processing Requests for Reconsideration (RFR) - How do we measure success at EPA? ### **Legislative Authority** - DQA/IQA - Amendment to 2001 Omnibus Appropriations Bill - Section 515 (a) of the U.S. Treasury and General Government Appropriations Act for FY 2001 (Public Law 106–554; H.R. 5658) - requires government-wide standards "for ensuring and maximizing" the quality of information disseminated by Federal agencies ### **OMB's Oversight** Issued "Guidelines for Ensuring and Maximizing the Quality, Objectivity, Utility and Integrity of Information Disseminated by Federal Agencies" (67 FR 8452; February 22, 2002) - EPA issued its "Guidelines" within deadlines established by OMB (EPA/260R-02-008, October, 2002) - The Guidelines are not judicially reviewable ### "Quality" - Essence of the OMB's Guidelines - Defines "quality" as: - "Objectivity" information that is unbiased, accurate and reliable - "Integrity" information that cannot be compromised, falsified or changed without proper authorization - "Utility" refers to the usefulness of the information to the intended user - Information must also be transparent and reproducible ## "Quality" - Essence of the OMB's Guidelines, contd... - The OMB Guidelines endorse a higher degree of quality for "influential scientific, financial or statistical information" - For risk assessment information, considered to be influential, OMB referenced SDWA 1996 Amendments as the standard for "quality" ### Additional Scope of OMB's Guidelines - Define disseminated information products - Include all paper and electronic materials - Define information not considered a "dissemination" - Someone's opinion - Individual correspondence ## Additional Scope of OMB's Guidelines contd.. - Define administrative procedures for responding to requests for correction on disseminated information - Request for Correction (RFC) - Request for Reconsideration (RFR) - Require establishing pre-dissemination procedures for information products - Require annual reporting to OMB on implementation of the IQA ### **How Are We Doing?** - This concludes the first training objective - Five minutes of open discussion & stretch break - Questions and Answers?? ## **EPA's Information Quality Guidelines** Implementation of the DQA/IQA and impacts on the quality of information disseminated at EPA ## How Did EPA Achieve Implementation of the IQA? - OEI/CIO commitment to information quality - Cross-Agency Workgroups - Open comment review process - Appendix A contains comments - Agency commitment to electronically accessible information - Public Access via IQG Web site ## Managing the IQGs – Three years Later - Continued OEI Oversight - Managed by OEI/Quality Staff - Conduct routine training - Oversight by Office of General Counsel - "Information owners" are key to success – upper management support is integral - Routine oversight by OMB ## **EPA's Information Subject to the IQGs** - Information produced and "disseminated" by EPA to: - support or represent EPA's viewpoint - formulate or support a regulation, guidance, or other Agency decision or position ## How Does EPA Define "Information?" - For the purposes of the Guidelines, "information" generally includes any communication or representation of knowledge such as facts or data, in any medium or form - Also includes preliminary information such as: - "draft" products undergoing peer review - Information formulating or supporting regulations or guidelines, disseminated via e-DOCKET or Federal Register Notices, etc. #### How Does EPA Define "Disseminated" Information? - For the purposes of the Guidelines, "dissemination" refers to information that support Agency's decision or position, that EPA distributes or sponsors the distribution of, normally via a Web page - Not all Web content is considered "disseminated information" #### **Methods of Dissemination** Web sites, libraries, dockets, email, speeches, testimonies, reports to Congress, stakeholder and other public meetings, conference presentations, court filings, federal register notices, hotlines, more.... ### Information Not Considered a "Dissemination" - Distribution of information intended only for government employees - Intra- or interagency purposes - Information distributed in response to FOIA, the Privacy Act, or FACA - Documents filed in judicial cases - Responses to requests from individuals or groups - Information that advises the public of an event or activity – "time limited" ### "Quality" - Essence of the EPA's Guidelines - Embrace information quality as a performance measure - Adopt SDWA96 higher degree of quality principles for "influential" information - "influential" information is defined as information determined to have, or does have, clear and substantial impact on important public policies or private sector decisions - Requires high degree of transparency ## "Quality" - Essence of the EPA's Guidelines, contd. - Examples of "influential" information: - Major scientific, technical, economic or social work products subject to EPA Peer Review Policy - Tier 1 Rules and Non-rules, including Economically Significant Actions (per E.O.12866) - case-by-case determinations ## Administrative Processes for Responding to Requests - Requests for Correction (RFC) - Submitted via the EPA Quality mail box, via the mail or faxed - "Case manager" on the IQG Team is assigned to facilitate the response process - Request is assigned a unique tracking # and posted on the IQG Web site – includes any "related" correspondence and "third party" correspondence - Response is reviewed by OGC, AA/OEI, OMB and signed by "information owner" management ## Administrative Processes for Responding, contd.. - Request for Reconsideration - Appeal to reconsider the response to the original RFC - 90-day submission deadline - Provide rationale for the appeal - Submit new information if available - Undergoes similar processing and tracking - May assign a more experienced case manager - Appeals get reviewed by the Agency's CIO, Science Advisor, and Economics Advisor - conflict of "ownership" requires a substitution of the panel member ### **How Are We Doing?** - This concludes the second training objective - Fifteen minutes for renewal - Questions and Answers?? #### **EPA's IQGs** Knowledge of tools and processes that facilitate management of the IQGs at EPA ### Responding to Users of EPA's Disseminated Information - Scoping Mapping Out the Road to Success - Determining applicability of the request - Is it "information" and has it been "disseminated"? - Which organization is the "information owner?" - Does a parallel process exist? - Rule-making, peer review, re-registration, NPL? - Is there new information that should be considered? - Developing the Response - "Information owner" develops response in collaboration with the Quality Staff and OGC - Draft response is reviewed by AA/OEI and OMB - Response Goal is 90 days - Issue interim response if longer time is needed ### Are we still Energized? - Conclusion of objective #3 - Knowledge of tools and processes that facilitate management of the IQGs at EPA - On to the final objective ### **Learning Objective #4** Appreciation of the value of the IQGs in enhancing the quality of EPA's information disseminations ### **Sources of Requests** - Private citizen - -2 RFCs / 1RFR - Trade/professional organization - -22 RFCs / 5 RFRs - Corporations - -4 RFCs / 4RFRs - Government Agencies - -6 RFCs/IRFR #### **Types of Requests Received** - Challenge to rule-making process - Private citizen: challenge to Atrazine (RFC 05001) - Challenge to risk assessment - Metam Sodium Alliance: challenge to model used in Human Health Risk Assessment (RFC 05004) - Challenge to peer review process - American Council on Science & Health: Guidelines for carcinogenic risk assessment (RFC 05006) - Challenge to policy decisions - DOW Chemical Company: QA Project Plan (RFC 04021) #### Types of Requests, contd... - Challenge to data contained in EPA's databases used to support a decision or regulation - U.S. Chamber of Commerce: challenge to physical/chemical properties (RFR 04019A) - American Chemistry Council: challenge to Isopropyl alcohol listing on the Toxics Release Inventory (RFC 0502) ### Impacts of IQG Requests - FY03 to FY06 - OAR - OECA - OEI - OPPTS - ORD - OSWER - **OW** - Region 4 - Region 6 7 RFCs / 1 RFR 2 RFCs / 1 RFR 7 RFCs / 2 RFRs 6 RFCs / 2 RFRs 4 RFCs / 2 RFRs 3 RFCs 3 RFCs / 2 RFRs 1 RFC 1 RFC /1 RFR #### **Performance Measures** FY 2003 Received: 13 RFCs 02 RFRs **FY 2004** Received: 12 RFCs 02 RFR 01 "influential" FY 2005 Received: 07 RFCs 06 RFR FY 2006 Received: 02 RFCs 01 RFR Total: 34 RFCs / 11 RFRs #### **Measuring Success in FY06** - How do we achieve "green" on the scorecard? - Process Improvement - Time for completing responses - Improving internal/external customer service - Integrating IQG "quality" principles into the developing EPA Quality Policy Directive - Incorporating the IQGs into Quality Management Plans - Developing models for pre-dissemination - At EPA, the IQGs align well with the Agency's goal for using defensible science supported by quality data and information ### EPA's Quality System (Order 5360.1 A2) - Mandatory System - Plan - Do - Check - Act - Data Quality Assessment #### **IQGs** - Guidance - Integrity - Objectivity - Utility - Pre-dissemination Review - Quality data - Defensible decisions - Transparent processes ### What Did I Learn about EPA's Implementation of the IQG? - EPA has got it under control - EPA plans for quality in its work products and other disseminations - EPA supports the principles of the Information Quality Act - Responsiveness to the customer is key to success - Continuous improvement is our goal! #### **IQG Officers/Contacts** - OAR David LaRoche - OCIR Chris Zawlocki - OECA Joe Acton - OEI Jeff Worthington - OGC Mary Grady - OIG Michael Binder - OPEI Clay Ogg - OPPTS Angela Hoffman - ORD Connie Bosma - OSWER Kevin Phelps - OW Thomas Dabolt - SAB Dan Fort - Region 1 Gerry Sotolongo - Region 2 Kevin Kubik - Region 3 John Graves - Region 4 Betty Winter - Region 5 Gilberto Alvarez - Region 6 Thomas Nelson - Region 7 John Smith - Region 8 Tony Medrano - Region 9 Vance Fong - Region 10 Dave Tetta #### Sources of information #### **OMB's IQG Web site:** www.whitehouse.gov/omb/inforeg/infopoltech.html #### **EPA IQG public Web site:** http://www.epa.gov/quality/informationguidelines #### **EPA IQG Intranet Web site:** http://intranet.epa.gov/quality/informationguidelines #### **IQG** Implementation Team: Vincia Holloman, Lisa Doucet, Lynn Bradley, Kimberlie Orr, Connie Thoma, Reggie Cheatham Contact # (202) 564-6830